Laparoscopic Colorectal Training Gap in Colorectal and Surgical Residents Beth-Ann Shanker, MD, MS, Mark Soliman, MD, Paul Williamson, MD, Andrea Ferrara, MD #### **ABSTRACT** **Background and Objectives:** Laparoscopic colorectal surgery is an established safe procedure with demonstrated benefits. Proficiency in this specialty correlates with the volume of cases. We examined training in this surgical field for both general surgery and colon and rectal surgery residents to determine whether the number of cases needed for proficiency is being realized. **Methods:** We examined the Accreditation Council for Graduate Medical Education (ACGME) and American Board of Colorectal Surgeons (ABCRS) operative statistics for graduating general surgery and colon and rectal surgery residents. **Results:** Although the number of advanced laparoscopy cases had increased for general surgery residents, there was still a significant gap in case volume between the average number of laparoscopic colorectal operations performed by graduating general surgery residents (21.6) and those performed by graduating colon and rectal surgery residents (81.9) in 2014. **Conclusion:** There is a gap between general surgery and colon and rectal surgery residency training for laparoscopic colorectal surgery. General surgery residents are not meeting the volume of cases necessary for proficiency in colorectal surgery. This deficit represents a structural difference in training. ### **Key Words:** Complex Laparoscopy, Colorectal, Residency, Training Colon and Rectal Clinic of Orlando, Orlando, Florida, USA (all authors). Address correspondence to: Beth-Ann Shanker, MD, MS, Colon and Rectal Clinic of Orlando, 110 West Underwood Street, Orlando FL, USA. Telephone: 407-422-3790, Fax: 407-425-4358, E-mail: shankebe@gmail.com DOI: 10.4293/JSLS.2016.00024 © 2016 by JSLS, Journal of the Society of Laparoendoscopic Surgeons. Published by the Society of Laparoendoscopic Surgeons, Inc. #### INTRODUCTION Laparoscopic colorectal surgery has been established as a safe procedure with the demonstrated benefits of shorter hospital stay and decreased postoperative pain. Training for this complex procedure continues to be an area of interest in surgical training. Proficiency in laparoscopic colorectal surgery is reflected in conversion-to-open rates, intra- and postoperative complications, and operative times. The volume of laparoscopic colon and rectal resections performed correlates with proficiency. Historically, a learning curve between 30 and 60 cases has been reported as necessary for the colorectal surgery resident to achieve proficiency, although recent studies suggest that the number may be as high as 150 cases.^{3,14} Using volume as a benchmark for proficiency, we previously reported on both the gap in laparoscopic colorectal resections between colon and rectal and general surgery residency training. We noted general surgery trainees were not achieving the numbers needed to reach proficiency. Since that initial report, studies such as the Clinical Outcomes of Surgical Therapy (COST) and Conventional versus Laparoscopic-Assisted Surgery in Patients with Colorectal Cancer (CLASICC) trials in the United Kingdom have demonstrated equivalent oncologic outcomes of laparoscopic surgery for colon and rectal cancer compared to open surgery—essentially increasing the application of this surgical modality.^{4,8} In addition, the Accreditation Council for Graduate Medical Education (ACGME) established a minimum number of advanced laparoscopies required for general surgery residency training, as well as a minimum requirement for colorectal training. It is important to note that the Resident Review Committee is not clear on the definition of proficiency, just that a certain case volume is necessary to be board certified. The primary purpose of this study was to compare the volume of laparoscopic colorectal resections performed during general surgery and colorectal training and to determine whether an adequate volume of cases is available to the resident to complete the learning curve and achieve proficiency. As a secondary purpose, we looked at the volume of and exposure to basic and advanced laparo- **Table 1.**Accreditation Council for Graduate Medical Education General Surgery Defined Categories | Defined Category | Minimum Requirement (n) | | |-------------------------------|-------------------------|--| | Skin, soft tissue, and breast | 25 | | | Head and neck | 24 | | | Alimentary tract | 72 | | | Abdomen | 65 | | | Liver | 4 | | | Pancreas | 3 | | | Vascular | 44 | | | Endocrine | 8 | | | Thoracic | 15 | | | Pediatric | 20 | | | Plastic | 5 | | | Trauma | 30 | | | Endoscopy | 85 | | | Laparoscopic | | | | Basic | 60 | | | Complex | 25 | | scopic cases in general surgery training, to determine whether overall exposure and skill acquisition occur during general surgery training. ### **METHODS** ### **General Surgery Resident Data** U.S. general surgery residency operative data were obtained from the ACGME website. A yearly summary is published that provides operative statistics for procedures performed by residents. This information represents the cumulative operative experience of the graduating residents. The data are reported as the average number of operations performed during the careers of graduating general surgery residents. The ACGME has established the minimum number of cases in given categories that residents must perform to achieve competency and be eligible for graduation (**Table 1**). These include a minimum number of basic and complex laparoscopies. The terms complex and advanced are used interchangeably. A 5-year period was selected from 2010 to 2014 for collecting data. #### Colon and Rectal Resident Data The American Board of Colon and Rectal Surgeons (ABCRS) publishes a yearly statistical summary of operative performance logs. The minimum number of colorectal laparoscopic cases was changed to 50 in 2012, with programs granted a 3-year grace period from the previous requirement of 30 cases. ### **RESULTS** # General Surgery Resident: Basic Laparoscopic Experience The number of general surgery residents and average number of major cases has remained stable from 2010 to 2014 (**Table 2**). The data from the Accreditation Council for Graduate Medical Education (ACGME) is currently reported as the average number of cases per resident per career. The 2 most common basic laparoscopies performed overall are appendectomy and cholecystectomy. The average number of laparoscopic appendectomies and cholecystectomies per resident per career increased between 2010 and 2014 (**Table 3**). In 2009–2010 graduating residents performed an average of 41.8 laparoscopic appendectomies—33.7 of these within the chief year. In 2013–2014, graduating residents performed an average of 54.9 laparoscopic appendectomies—45.9 within the chief year. A similar increase was seen in cases of laparoscopic cholecystectomy. # General Surgery Residents: Advanced Laparoscopic Experience **Table 4** shows the type and volume of the most commonly performed advanced laparoscopic procedures in 2004 and 2014. Inguinal or femoral hernia repair was the most common advanced procedure. However, in 2004, the second most common advanced laparoscopic opera- **Table 2.**U.S. General Surgery Resident Experience | Training Year | Residents | Total Major Cases (Avg) | |---------------|-----------|-------------------------| | 2009–2010 | 1040 | 960.7 | | 2010-2011 | 1060 | 966 | | 2011-2012 | 1092 | 980.2 | | 2012-2013 | 1098 | 976.9 | | 2013-2014 | 1105 | 982.2 | Table 3. U.S. General Surgery Resident Data Showing Average Cases Per Career and Chief Year for Appendectomy and Cholecystectomy | Training Year | Laparoscopic
Appendectomy/GS/Career | Laparoscopic
Appendectomy/GS chief | Laparoscopic
Cholecystectomy/GS/Career | Laparoscopic
Cholecystectomy/GS chief | |---------------|--|---------------------------------------|---|--| | 2003–2004 | 17.8 | 4.6 | 90.5 | 21 | | 2009-2010 | 41.8 | 33.7 | 101.1 | 76 | | 2010-2011 | 46 | 37.7 | 105.7 | 79.4 | | 2011-2012 | 50 | 41 | 108.8 | 82 | | 2012-2013 | 52 | 43.5 | 110.3 | 83 | | 2013–2014 | 54.9 | 45.9 | 112 | 85.2 | tion was the antireflux procedure, at an average of 5.1 cases per career. In 2014 the colorectal resection, at an average of 21.6 cases per career, became the second most common procedure. **Table 5** shows the volume and increase in the 3 most common advanced laparoscopic procedures from 2010 to 2014 for a residency career. # Colon and Rectal Residents: Laparoscopic Experience GS, general surgery. The number of colorectal residents increased from 82 to 91 in the study time frame. The average number of laparoscopies per resident increased from 70.6 to 81.9 in from **Table 4.**U.S. General Surgery Resident Advanced Laparoscopic Experience Years 2004 and 2014 | Advanced Laparoscopic
Surgery | Case/GS/Career
2004 | Case/GS/Career
2014 | |---|------------------------|------------------------| | Inguinal femoral hernia | 11.9 | 30 | | Antireflux | 5.1 | 6.8 | | Colectomy | 4.2 | 21.6 | | Gastrostomy | 2.8 | 2.8 | | Gastric resection, partial | 2.7 | 10.2 | | Enterolysis | 2.6 | 3.5 | | Splenectomy for disease | 1.4 | 1.3 | | Enterectomy | 0.9 | 1.2 | | Common bile duct exploration | 0.8 | 0.7 | | Antireflux (peds) | 0.8 | 1.1 | | Total for the 10 most common procedures | 33.2 | 79.2 | Data represent the cumulative 5-year experience. GS, general surgery; peds, pediatric population. 2010 to 2014 (**Table 6**), a minimal increase of a factor of 1.2, indicating a plateau in volume over the period. Comparison of laparoscopic colon resection experience for general surgery and colon and rectal residents is provided in **Table 7**. The ABCRS does not break down the type of laparoscopic resections from right or left colectomies. For 2014, the average number of laparoscopic colon resections for general surgery was 21.6 and 81.9 for colon and rectal residents. Half of the general surgery experience was acquired during the chief year. #### DISCUSSION In this paper, we compared the complex laparoscopic experience of general surgery and colon and rectal surgical residents. Our aim was to examine the volume of complex colon and rectal laparoscopic operations performed during general surgery residency, see whether this number meets the appropriate volume for proficiency, and determine whether a colon and rectal residency closes the volume gap in achieving that goal. We also **Table 5.**U.S. General Surgery Residents: Advanced Laparoscopic Experience in the Years 2010–2014 | Training
Year | Inguinal Femoral
Herniorrhaphy | Partial
Colectomy | Partial
Gastrectomy | |------------------|-----------------------------------|----------------------|------------------------| | 2009–2010 | 20.4 | 17.2 | 7.6 | | 2010-2011 | 23.3 | 18.2 | 7.9 | | 2011-2012 | 26.3 | 18.8 | 9.4 | | 2012-2013 | 28.2 | 19.7 | 9.4 | | 2013-2014 | 30 | 21.6 | 10.2 | Data are average cases per resident per career. **Table 6.**U.S. Colon and Rectal Surgery Resident Laparoscopic Experience | Training
Year | Colon and
Rectal Residents | Laparoscopic
Cases/Resident (Average) | |------------------|-------------------------------|--| | 2003–2004 | 67 | 30 | | 2009-2010 | 82 | 70.6 | | 2010-2011 | 87 | 73.7 | | 2011-2012 | 87 | 72.4 | | 2012-2013 | 90 | 78.6 | | 2013-2014 | 91 | 81.9 | looked at the overall number of basic and advanced laparoscopic cases that occurred during general surgery training, as an indicator of exposure and skill acquisition in this surgical modality. Data were obtained from the ACGME and the American Society of Colon and Rectal Surgeons (ASCRS). Currently, both the ACGME and ASCRS databases report average cases per year for graduating residents. In 2004, there were no minimum requirements for performing complex laparoscopic procedures for either training program. In 2014, general surgery residents were required to perform 25 advanced laparoscopic operations, which include a large pool of options that can count toward their requirement, including thoracoscopy. In 2012, colon and rectal surgical residents were required to perform 50 laparoscopies (with a 3-year grace period to achieve this new requirement), but this requirement does not specify parameters, such as the number of right or left colectomies, or rectal resections. For general surgery residents, the average number of laparoscopic cases is increasing each year. This increase in volume is likely to correlate with increased proficiency. Basic skills are now measured by the Fundamentals of Laparoscopic Surgery (FLS) testing required since July 1, 2009, for board eligibility. In addition, a small study has shown a correlation between FLS scores and global assessment scores in operating room performance.9 In 2004, the average number of complex laparoscopies (for the 10 most common procedures) was 33.2 per residency career. In 2014, it was 79.2 (**Table 4**). Furthermore, the types of cases have changed. Laparoscopic colectomy is now the second most common advanced procedure performed by the general surgery residents (Table 5). For colon and rectal surgery residents, the number of laparoscopic colectomies exceeds those performed during general surgery training, but the average volume has remained stable. Currently, there is not an equivalent to FLS testing for complex laparoscopy. The question for surgical educators remains the correlation of the volume of cases with proficiency in the operating room. How should readiness to operate be assessed? Currently, 80% of graduating residents proceed to fellowship for additional training. This number may correlate with a lack of confidence in skills after surgical residency.^{2,5} In addition, the pass rate for the American Board of Surgery certifying examination has been steadily declining, which may be another hallmark of lack of preparedness. A survey reported that 42.7% of program directors for advanced laparoscopic fellowships said incoming trainees could not perform 30 min of a major procedure independently at the beginning of their fellowships.¹⁰ Objective measures such as outcomes can provide insight into proficiency. Laparoscopic cholecystectomy is considered a basic laparoscopic skill and is the most commonly **Table 7.**Comparison of General Surgery Resident Laparoscopic Colectomy Experience, Cumulative Residency, and Chief Year With Colon and Rectal Resident Experience | Training
Year | Average Total Laparoscopic Colorectal Resection/(GS) residency career | Average (GS) chief year | Average CR Resident Laparoscopic Resection | |------------------|---|-------------------------|--| | 2009–2010 | 17.2 | 8.7 | 70.6 | | 2010-2011 | 18.2 | 9.0 | 73.7 | | 2011-2012 | 18.8 | 9.3 | 72.4 | | 2012-2013 | 19.7 | 9.6 | 78.9 | | 2013-2014 | 21.6 | 10.6 | 81.9 | performed laparoscopic procedure in residency training. Schwartz et al¹³ examined whether senior residents acting as teaching assistants results in an adverse complication rate for their patients compared to surgical attendings working with junior residents. They found that complications occurred at similar rates in surgeries with teaching assistant residents and surgical attending faculty. Gorgon et al⁷ looked to see whether resident involvement in laparoscopic colorectal surgery negatively impacts outcomes and increases cost. The American College of Surgeons National Surgical Quality Improvement Program (ACS-NSQIP) database was used to query information on all patients who underwent laparoscopic colorectal surgery between 2005 and 2010. Residents were involved in 4,836 cases; in 2,148 cases, residents were not involved. Overall morbidity, mortality, and surgical and nonsurgical complications were comparable between the 2 groups. Operative time was longer in the resident group by 23 min. Davis et al⁶ similarly used the ACS-NSQIP database to evaluate surgical outcomes with resident participation in a variety of laparoscopic procedures of both basic and complex skill levels. They found that although operative times were longer, there was no statistically significant difference in outcomes. Overall, resident participation in complex laparoscopic surgical cases does not increase complication rates. However, these studies do not assess autonomy or proficiency. Mackenzie et al⁹ evaluated the reliance of trainees on instructor input and developed and validated a risk-prediction score for laparoscopic colorectal surgical training cases. The risk prediction score is a set of patient and surgical factors that increase the chances of unplanned conversion from laparoscopy to an open procedure. A score of >6 (high risk of conversion) had higher level of instructor input, higher level of complications, longer hospital stay, higher rate of reoperation, and higher mortality rate. Trainees also had a lower global assessment score of proficiency on cases with a high risk-prediction score. Miskovic et al⁹ analyzed the length of the learning curve in laparoscopic colorectal surgery via analysis of multiple datasets. Outcomes included unplanned conversion to laparotomy, operative time, postoperative complications, and 30-day mortality. Results showed a learning curve of 152 cases was necessary to avoid conversion to open cases. Risks for unplanned conversion to laparotomy were significantly higher in male patients and in patients with high body mass index and those who underwent pelvic resection and depended on the experience of the sur- geon, as determined by case volume. This learning curve is notably higher than reported in earlier publications. Clearly, the volume of cases correlates with the ability to perform laparoscopic colorectal surgery. General surgery residents are showing an increase in the number of complex laparoscopic colorectal resections that they perform each year (**Table 7**), but they are still most likely not to meet the number for proficiency. Does a colorectal fellowship close this gap? A survey designed by the Young Surgeons Committee of the ASCRS was sent to graduates of the ABCRS programs who completed their training from 2004 to 2009. They reported on their level of comfort, both at the end of general surgery training and at the end of colorectal residency training.14 The survey found that after general surgery training, 16.4% were very comfortable with laparoscopic right colectomy, 9% were very comfortable with left colectomy, and 17.3% had not observed a laparoscopic colon resection during their training. As colorectal residents, 79.6% were very comfortable with right colectomy after performing more than 10 procedures. After performing 30 left colectomies 80% were very comfortable with handassisted laparoscopic resection, and 100% were very comfortable with straight laparoscopic resection. 11 Although this was a qualitative study, with a subjective end point (selfreported comfort level), it addresses the possibility that it would be appropriate to standardize a specific case requirement for right and left laparoscopic colectomies, because they require different skills. This is further supported by a study from Tekkis et al., which noted a different volume of cases needed to overcome the laparoscopic learning curve for right versus left colectomies.¹⁵ As noted, simulated experiences, such as the manual skills portion of the FLS test, are now necessary for eligibility for board certification. Therefore, it is important to address the role of simulation in advanced training for laparoscopic surgery. Given the low volume of advanced laparoscopic colon resections performed in general surgical residency, will simulation help close the gap? Unfortunately, there are few publications on simulation in advanced laparoscopy training. Beyer-Berjot et al¹ reviewed the existing literature on simulation in advanced laparoscopic training. Trends showed improvement in using the simulators themselves. There was minimal evidence showing improvement in actual operative capabilities. ## **CONCLUSION** Overall, this study showed significant disparity in case volume between general surgery and colon and rectal surgery residents. At this time, general surgery residents are not graduating with enough volume of colorectal cases to complete the necessary learning curve. Given that there are 91 colon and rectal residents and 1,105 general surgery residents in the United States, the low volume of advanced laparoscopic cases for generally surgery residents is not a result of colorectal residents taking these cases. Rather, it represents a structural difference in training between the 2 programs. At this time, additional training is needed after general surgery to complete the learning curve. Proficiency in advance laparoscopic colorectal surgery is likely to require additional assessment tools, such as validated global assessment scores for each operation. Moreover, different skills are used in right and left colectomies and pelvic dissections, making it reasonable to have a specific requirement for the types of resection. Information regarding the number of laparoscopic colorectal procedures and their outcomes after graduation would also give some indication of success from the training program itself. Practicing surgeons, especially new graduates deficient in case volume require additional proctoring and appropriate patient selection until the learning curve is completed. #### References: - 1. Beyer-Berjot L, Palter V, Grantcharov T, Aggarwal R. Advanced training in laparoscopic abdominal surgery: a systematic review. *Surgery*. 2014;156:676–688. - 2. Borman KR, Vick LR, Biester TW, Mitchell ME. Changing demographics of residents choosing fellowships: longterm data from the American Board of Surgery. *J Am Coll Surg.* 2008;206; 782–788; discussion 788–789. - 3. Charron P, Campbell R, Dejesus S, Gallagher J, Williamson P, Ferrara A. The gap in laparoscopic colorectal experience between colon and rectal and general surgery residency training programs. *Dis Colon Rectum.* 2007;50:2023–2031; discussion 2031. - 4. Clinical Outcomes of Surgical Therapy Group. A comparison of laparoscopic assisted and open colectomyy for colon cancer. *N Eng J Med.* 2004;350:2050–2059. - 5. Coleman JJ, Esposito TJ, Rozycki GS, Feliciano DV. Early subspecialization and perceived competence in surgical training: - are residents ready? *J Am Coll Surg.* 2013;216:764–771; discussion 771–763. - Davis SS Jr, Husain FA, Lin E. Resident participation in index laparoscopic general surgical cases: impact of the learning environment on surgical outcomes. J Am Coll Surg. 2013;216:96– 104. - 7. Gorgun E, Benlice C, Corrao E, et al. Outcomes associated with resident involvement in laparoscopic colorectal surgery suggest a need for earlier and more intensive resident training. *Surgery*. 2014;156:825–832. - 8. Jayne DG, Guillou PJ, Thorpe H, et al. Randomized trial of laparoscopic-assisted resection of colorectal carcinoma: 3-year results of the UK MRC CLASICC trial group. *J Clin Oncol*. 2007; 25:3061–3068 - 9. Mackenzie H, Miskovic D, Ni M, et al. Risk prediction score in laparoscopic colorectal surgery training: experience from the English National Training Program. *Ann Surg.* 2012;261:338–344. - 10. Mattar SG, Alseidi AA, Jones DB, et al. General surgery residnecy inadequately prepares trainees for fellowship results of a survey of fellowship program directors. *Annals of Surgery*. 2013;258:440–449. - 11. McCluney AL, Vassiliou MC, Kaneva PA, et al. FLS simulator performance predicts intraoperative laparoscopic skill. *Surg Endosc.* 2007;21:1991–1995. - 12. Miskovic D, Ni M, Wyles SM, Tekkis P, Hanna GB. Learning curve and case selection in laparoscopic colorectal surgery: systematic review and international multicenter analysis of 4852 cases. *Dis Colon Rectum*. 201255:1300–1310. - 13. Schwartz SI, Yaghoubian AT, Andacheh ID, et al. Senior residents as teaching assistants during laparoscopic cholecystectomy in the 80-hour workweek era: effect on biliary injury and overall complication rates. *J Surg Educ*. 2013;70:796–799. - 14. Stein S, Stulberg J, Champagne B. Learning laparoscopic colectomy during colorectal residency: what does it take and how are we doing? *Surg Endosc.* 2012;26:488–492. - 15. Tekkis PP, Senagore AJ, Delaney CP, Fazio VW. Evaluation of the learning curve in laparoscopic colorectal surgery: comparison of right-sided and left-sided resections. *Ann Surg.* 2005; 242:83–91.